EEE Parts Risks and Concerns Commercial Off The Shelf (COTS) Presentation to GSFC Code 300 January 22, 2003 Michael J. Sampson, Manager Workmanship and EEE Parts Assurance Code 306, Systems Management Office, Phone: 301-286-3335; Fax: 301-286-1667 Michael.J.Sampson@nasa.gov #### **Overview** - The NASA EEE Parts Assurance Group - Commercial-Off-The-Shelf (COTS) Parts - Cost and Cost Estimates - Cost Related Conclusions - Benefits and Benefit Analysis - Cost/Benefit Driven Strategies #### **NEPAG Charter** - Provide knowledge, tools, information and resources to assist project EEE parts engineers and parts specialists in guiding parts selection decisions by designers and projects - Promote quality and reliability assurance processes that eliminate EEE part failures from the advanced stages of the project lifecycle. ## **NASA EEE Parts Assurance Group** # Commercial-Off-The-Shelf (COTS) #### FAR 2.101 Definition: Any item, other than real property, that is of a type customarily used by the general public or by non-governmental entities for purposes other than governmental purposes, and has been sold, leased, or licensed to the general public; or has been offered for sale, lease, or license to the general public # **Two Principal EEE Parts Options** #### Military/Hi Rel - Known performance - Specification driven - Controlled/monitored sources - Consistent requirements - Known traceability - Change notification - Interchangeability - Use-as-is or minor upgrading - Older technologies - Long lead times - High procurement costs # Commercial-Off-The-Shelf (COTS) - Unknown performance - Commercial market driven - Unmonitored sources - Variable market driven requts - Variable traceability (none?) - Limited change notification - Vendor specific variations - Upgrading for assurance - Newest technologies - Short lead times - Low procurement costs The 80/20 Rule Applies #### The 80/20 Rule - Also known as Pareto's Principal (1906) - 80% of revenues are generated from top 20% of customers - Commercial products are optimized for the top 20% - Rarely does NASA's business amount to 1% - AND it is usually invisible, as contractors do our procurement # **NEPAG Risk Matrix (Inherent Risk)** | Part
Groups | Low | Medium | High | Unknown | |----------------|---|---|---|---------| | General | NPSL Level 1
975 Grade 1 | NPSL Level 2
975 Grade 2 | NPSL Level 3
Vendor Flow | сотѕ | | Actives | MIL Class S,V,K
ESA Level B LAT2
NASDA Class I | MIL Class B,Q,H
ESA Level C
NASDA Class II | MIL 883B
QML
M,N,T,D,E | COTS | | Passives | MIL S/R Failure
Rate
ESA Level B
NASDA Class I | MIL P Failure Rate
ESA Level C
NASDA Class II | MIL M/L Failure
Rate
DSCC Drawing | COTS | #### **COTS Risk Factors** - Lot-To-Lot Variation/Frequent Process and Design Changes - "Lots" Can Be Mixes of Sub-Lots of Different Origins - Integrity of Plastic Packages Difficult to Assess - Manufacturer Reliability Data May Contain Unidentified Biases and Have Limited Relevance to Procured Parts - Design Margins Minimized, Considerably Less Conservative Than Military - Limited Operating Temperature Range - Minimal Screening Determined by Primary Market Needs - Rapid Obsolescence - Radiation Hardness is NOT a Selling Point ## **Traceability?** S2X2A Made in one or more of the following countries: China, Hong Kong, Indonesia, Japan, Taiwan, South Korea, Malaysia, Philippines, Singapore, Thailand, United Kingdom. The exact country of origin is unknown. #### COST - Cost is the <u>Total Cost of Ownership</u> - For EEE parts this includes, purchase, qualification, screening, radiation hardness, handling and fallout costs #### The Cost Contribution of EEE Parts - "Best Guess" estimates from informed sources say EEE parts are typically <8% of overall project costs - Actual figures are difficult to derive - Two instances where cost data is available: - Space Station 1.2% (1994) - Mars Pathfinder 2% (1998) - Despite the small contribution to overall cost, EEE parts are frequently targeted for cost savings - Probably the only cost factor that appears easy to control and to offer savings late in the project cycle #### **NASA Cost Model** - Utilizes Parts Lists from Current NASA GSFC Flight Projects - Partial Lists for Three Instruments and One Spacecraft - Difficult to get Complete Lists for a Whole Project Due to Extensive use of Off-The-Shelf "Boxes", Fixed Cost Procurements, Multi-Organizational Cooperative Ventures - Overall Model is "More than an instrument, less than a spacecraft" - Procurement Costs for the Parts in the Model List were Obtained at 3 Reliability Levels, 1, 2 and COTS - Where the Exact Part was not Available at all 3 Levels, Closest Equivalents were used #### **Purchase Cost For The NASA Model** # **Our Cost Model By Line Item** # **Our Cost Model By Parts Count** #### **Cost-Related Conclusions** - If Passives Were Free, the Savings Would Be Minimal, Only ~10% Of the Overall Parts Purchase Cost - At 90% of the Parts Count, Risk From Passive Part Failure is Proportionately High - Ample Supply in Reasonably Current Technologies is Available For Discretes and Passives at the Highest MIL Spec Levels - It is Not Logical To Incur Unknown Risk From Use Of COTS Passives Or Discretes Unless Justified By Other Than Cost - #1: Use The Best Grade Passives And Discretes Available # **Impact Of Upgrading On Parts Costs** # Impact of Radiation Assurance With Upgrading On Parts Costs (incl. parts cost) # **Costs Sanity Check** - Independent Cost Assessment by Group of Domestic Aerospace OEMs - Plastic Encapsulated Microcircuits (PEMs) Only - Estimated \$13.25k/Line Item For Screening, NASA \$13.2k - Model Also Adds ~\$30k For Package Qual - \$5k For TID, NASA \$10k - \$47k For SEE, NASA \$35k - Test Boards and Programming (NRE) Can Be \$100k+/Line Item - Independent Air Force Estimate of \$15k/Line Item NASA Model is <u>Conservative</u>, Actual Costs are Probably <u>Higher</u> #### **More Cost-Related Conclusions** - Upgrading Is Costly - BUT Currently Considered Essential - Level 1 Microcircuits May Have The Best Cost Of Ownership - Level 2 If Upgrading Is Not Required - COTS Microcircuits Upgraded to Level 2 cost About the Same as Level 1 Until Radiation Is Figured In - #2: COTS Makes Economic Sense If Upgrading Can Be Avoided - #3: Use Unscreened Level 2 Microcircuits If The Risk Is Acceptable and Required Functionality Is Available - #4: Avoid Upgrading - #5: COTS Should Only Be Used By Exception, for Essential Functionality or for Availability NOTE: Radiation Assurance is Required On a Lot-By-Lot Basis for Actives, Most COTS Lots Require Testing. # **Time To System Failure On-Orbit** All Except Impact, Launch and Explosion High Probability EEE Part Categories #### **Our Data** - Earth Orbit Data, for Past 20 years, From an On-Line Service - 1483 International Science and Commercial Satellites Originally Investigated - 223 (14.9%) Experienced Some Kind of Failure, 247 Failure Incidents (1.1 / Spacecraft) - 4.1% Were Launch Related, the Biggest Category, We Excluded Them From Our Analysis - 157 <u>System Failures</u> Analyzed, Excludes Eastern Data Considered Unreliable - Each Satellite Categorized by Its Probable EEE Parts Reliability Level - It is Assumed Bearing, Solar Panel, Propulsion, Battery and Software Failures Randomly Distributed Across Mission "Classes" - It is Therefore Assumed That the Differences Between EEE Parts Selection Have An Influence On Observed Satellite Success # **Cost/Benefit Driven Strategies** - It is Not Proposed We Ignore the Enormous Potential Offered by New Technology, Available Only As COTS - It is Proposed We Adopt a Wise-Use Strategy - As Already Emphasized, Buy the Best Passives and Discrete Semiconductors Available Whenever Possible - For Routine Circuit Functions Level 1 or 2 MIL Spec Active Parts Should Be Used, When Suitable and Available. Level 1 For Critical Missions and Functions, 2 or 1 Everywhere Else - Use of COTS Should Be Limited to Applications Where the Size, Weight, Speed, Memory or Other Characteristic of the Technology is Essential to Mission Success. - COTS Use Is Also Justified If Availability Is Critical to Meeting Schedule and the Cost of Ownership is Acceptable # **Cost/Benefit Driven Strategies** - Consider Integrated Product Teams (IPTs) For Acquisition of COTS - Multi-Disciplinary, Assurance, Engineering and Procurement - Each Teams Specializes on a Few Manufacturers and Gets to Know Them Well, Quality, Reliability, and Business Performance - Teams Track Changes, Provide Early Warning of Potential Issues - Enables Selection of Sources Who Provide Products That Require Limited Post Procurement Testing - Facilitates Record Keeping, Information Exchange, Common Buys - (Generates FAR Compliant Preferred Suppliers List?) - Objective: Realize Cost Benefits of COTS By Minimizing Upgrading Some manufacturers offer "Enhanced" COTS that address some traceability, change control and temperature range issues. This initiative needs to be encouraged # **Recent Developments** - Aerospace Qualified Electronic Component (AQEC) - "One page" spec DRAFT - Provides general "envelope" of requirements - Temp range –40C to +125C - Documented processes - Performance <u>assessment</u> over qual'd temp range - Expected lifetime in data sheet - Stable configuration for at least 1 year post qual - Does not require change notification, single flow etc. - TI "Enhanced Plastic" Goes Further - Better than straight COTS even if upgrading still required #### **General Conclusions** - A Cost/Benefit Driven Strategy for EEE Parts Selection for Space Flight is Essential for Mission Success - Cost Factors are Highly Variable, Box to Box, Project to Project BUT Upgrade Testing WILL BE EXPENSIVE - Cost Models Will Vary Widely Dependent on Assumptions Used but the NASA Model is Conservative - Benefits are Harder than Costs to Estimate But Trend Supports the "You Get What You Pay For" Adage - Inherently Space-Grade Parts Afford the Lowest Cost of Ownership # **BACK-UP SLIDES** # **Our Cost Model - Upgrading** | | | Fraction of Line Items To Test | | | | |---------------|----------------|--------------------------------|-----------|----------------------|----------------------| | Device | #Line
Items | 2->2+ | COTS to 2 | Cost for Elect + DPA | Cost for Elc+DPA+Env | | Device | items | 2-/2+ | CO13 to 2 | Elect + DPA | EICTDPATEIIV | | Resistors | 210 | 10% | 100% | \$5000 | \$7250 | | Capacitors | 66 | 50% | 100% | \$5000 | \$7250 | | Magnetics | 17 | 90% | 100% | \$6875 | \$9875 | | Connectors | 68 | 50% | 100% | \$3500 | \$4100 | | Discretes | 34 | 50% | 100% | \$7050 | \$8550 | | Microcircuits | 50 | 60% | 100% | \$11700 | \$13200 | # These Costs Include A Minimal Estimation For Non Recurring Expenses (NRE) ### **Our Cost Model - Radiation** | | Single Event Effects
(SEE) | | | | Total lonizing Dose
(TID) | | | | |-----------|-------------------------------|------------|------|-----------------|------------------------------|---------|------|-----------------| | | Line Items for Testing Co | | | Cost | Line It | Cost | | | | | Level
1 | Level
2 | COTS | \$/Line
Item | Level
1 | Level 2 | COTS | \$/Line
Item | | Discretes | 2% | 7% | 20% | \$15k | 0 | 5% | 10% | \$5k | | Micrckts | 10% | 20% | 35% | \$35k | 0 | 10% | 50% | \$10k | #### NEPAG #### **NASA EEE Parts Assurance Group** Login Project Issues NPSL Contents Links FAQ Technical Publications General Info Register Accessibility Statement IT Security Warning Privacy Statement Author: J. Otis Riggins Approved: Randy Regan Last edited: 05/08/02 13:50 The purpose of this site is to facilitate open communication within the Electrical, Electronic, Electro-mechanical (EEE) Parts Engineering community. Portions of this site are secured and only accessible by use of an account setup in advance. Currently only governmental representatives and onsite EEE parts support contractors are allowed access to this secured area. This group was begun by NASA but has been expanded to include members from many other organizations which have a vested interest in EEE parts. The following is a list of participating organizations. - Aerospace Corporation - ESA - JHU/APL - MACOMB - NASA - NASDA - NAVY NAVSEA/Crane - US Air Force/SMC - US Air Force/TRW ICBM Support Group #### News from the Industry Cisco, Intel up in Europe; Wall St seen hiaher... iWon | Wed Aug 07 06:03:00 GMT-0400 (Eastern) Daylight Time) 2002 Cisco, Intel Up in Europe; St. Seen Higher... iWon | Wed Aug 07 05:58:00 GMT-0400 (Eastern) Daylight Time) 2002 Cisco, Intel up in Europe; Wall St seen higher... Forbes | Wed Aug 07 05:44:00 GMT-0400 (Eastern) Daylight Time) 2002 Macs with Intel inside? You bet! Here's how... ZDNet | Tue Aug 06 21:01:00 GMT-0400 (Eastern Daylight Time) 2002 Chipmakers Hike Prices of 256-M DDR Chips... Digital Chosunilbo Tue Aug 06 17:14:00 GMT-0400 (Eastern Daylight Time) 2002 News powered by Moreover Technologies... HOT NEWS # The Growth in Spacecraft On-Orbit